REFORT RESUMES ED 012 941 CG 000 604 PREDICTING A STUDENT'S VOCATIONAL CHOICE. BY- HOLLAND, JOHN L. LUTZ: SANDRA W. AMERICAN COLLEGE TESTING FROGRAM, IOWA CITY, IOWA REPORT NUMBER ACT-RR-18 PUB DATE MAR 67 EDRS PRICE MF-\$0.25 HC-\$0.88 22F. .DESCRIPTORS- *PREDICTIVE VALIDITY, *COLLEGE STUDENTS, *CAREER CHOICE, *INTEREST TESTS, CAREER FLANNING, *VOCATIONAL COUNSELING, VOCATIONAL DEVELOPMENT, VOCATIONAL PREFERENCE INVENTORY, AMERICAN COLLEGE TEST PART V THE PREDICTIVE VALIDITY OF A STUDENT'S EXPRESSED VOCATIONAL CHOICE WAS COMPARED WITH THE PREDICTIVE VALIDITY · OF HIS SCORES ON A VOCATIONAL PREFERENCE INVENTORY. THE DATA FOR THE STUDY WAS FURNISHED BY TWO AMERICAN COLLEGE SURVEYS. STUDENTS FROM TWO NATIONWIDE SAMPLES OF 28 COLLEGES WERE FOLLED FOR THEIR VOCATIONAL CHOICES AND WERE GIVEN THE SIXTH REVISION OF THE VOCATIONAL PREFERENCE INVENTORY. EIGHT MONTHS OR A YEAR LATER, THEY WERE FOLLED AGAIN FOR THEIR VOCATIONAL CHOICES. VOCATIONAL CHOICES WE'E CATEGORIZED ACCORDING TO A SIX CATEGORY CLASSIFICATION SCHEME WHICH CODED 99 VOCATIONS INTO THESE CLASSES--REALISTIC, INTELLECTUAL, SOCIAL, CONVENTIONAL, ENTERPRISING, AND ARTISTIC. RESULTS INDICATE THAT ASKING THE STUDENT ABOUT HIS VOCATIONAL CHOICES OR ASKING HIM ABOUT HIS VOCATIONAL INTENTIONS AND ROLE ARE ALMOST TWICE AS EFFICIENT AS THE VOCATIONAL PREFERENCE INVENTORY IN PREDICTING VOCATIONAL CHOICE. THE STUDY SUGGESTS THAT INTEREST INVENTORIES SHOULD BE USED WITH GREATER DISCRIMINATION. (WR) ## RESEARCH REPORTS U.S. DEPARTMENT OF HEALTH, EDUCATION OFFICE OF EDUCATION THIS DOCUMENT HAS SEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. March 1967 No. 18 PREDICTING A STUDENT'S **VOCATIONAL CHOICE** John L. Holland Sandra W. Lutz Published by Research and Development Division • American College Testing Program • P. O. Box 168, Iowa City, Iowa 52240 ## Summary This study compares the forecasting value of a student's initial report of his vocational choice and vocational role with the Vocational Preference Inventory. The results of the present study indicate that we can predict later vocational choices most accurately by one of two simple methods: (1) ask the student about his first two vocational choices, or (2) ask him once about his vocational intentions and then ask him for his preferred vocational role. Either of these methods is almost twice as efficient as the Vocational Preference Inventory. Some implications of the findings for the Student Profile Section of the ACT assessment and for student counseling and research are discussed. # Predicting a Student's Vocational Choice John L. Holland and Sandra W. Lutz educational researchers have deprecated a student's vocational choice as being undependable from one year to the next. For sound guidance, they usually suggest that an interest inventory be used to forecast what will happen in the student's vocational future. As a result of this belief, there have been few attempts to learn just how well a student's untutored vocational choice forecasts his choice at a later date, and how well an interest inventory predicts this same choice. This comparison is especially pertinent to the ACT program because, in the Student Profile Section (Part V of the ACT tests), a student is asked to report his choice of vocation as well as his choice of major field and his preferred vocational role. If these items have little forecasting ability, then perhaps an interest inventory or some other guidance inventory should be substituted. The goal of the present study is to examine the predictive validity of a student's choice of vocation and to compare the predictive validity of this self-expression with his scores on a vocational preference inventory (Holland, 1965). The present study grew out of some incidental analyses in an earlier study of college students of superior scholastic achievement that demonstrated the high validity of self-expression and the low validity of both the Strong Vocational Interest Blank and the Vocational Preference Inventory (Holland, 1963). The present study repeats this earlier study but uses a more representative group of college students. #### Method The data for the present study come from two American College Surveys described earlier by Richards, Holland, and Lutz (1966). Students were polled for their vocational choices and given the sixth revision of the Vocational Preference Inventory (Holland, 1965). About one year later, students were polled again for their vocational choices. Students came from two college samples: the fall sample of colleges included Amherst, Baldwin-Wallace, Cuyahoga Community, California State at Hayward, Chico State, and the University of Massachusetts. The freshmen in this sample were polled in the fall of 1964 and in May of 1965. The spring sample of college freshmen was polled in May of 1964 and again in May of 1965, when they were sophomores. The spring sample included the following colleges: Arkansas Polytechnic, Baylor, Black Hills State, Burlington Community, California State at Hayward, Colorado State College, Fairmont State, Indiana State University, Kansas State University, Glassboro State, Plymouth State, Mount Mercy, Swarthmore, Southeastern State, Southern Connecticut, Wesleyan, Westbrook Junior, William Jewell, and the Universities of Alabama, Kentucky, North Dakota and Tennessee. Both samples contain students with a great range of scholastic potential, vocational interests, and socio-economic status. The plan of the study was simple. Student vocational choices were categorized according to the six-category classification scheme developed earlier: Realistic, Intellectual, Social, Conventional, Enterprising, and Artistic (Holland, 1966). Tables 1 and 2 indicate the assignment of vocational choices to vocational classes for men and women. Students selected Table 1 A Psychological Classification Scheme for Vocations and Major Fields (Men) | | Major Field or Vocation | | |---|--|--| | Agricultural Science
Architecture
Civil Engineering
Farming | Realistic Class Forestry Geography Industrial Arts Educ. | Industrial Engineering
Mechanical Engineering
Trade & Industrial Educ | | Aeronautical Engineering Anthropology Astronomy, Astrophysics Biochemistry Biology Botany Chemical Engineering Chemistry Dentistry Electrical Engineering | Engineering Sciences Geology, Geophysics Mathematics Educ. Math., Statistics Medical Technology Medicine Metallurgical Eng. Military Service Natural Science Educ. | Oceanography Other Biolog. Sci. Fields Other Health Fields Pharmacy Physical Therapy Physics Physiology Veterinary Science Zoology | | Clinical Psychology Counseling & Guidance Education, General & Other Specialties Educ. of Excep. Children Educational Psychology Elementary Education | Social Class Exp. & General Psych. Foreign Language Educ. Foreign Service General Social Sciences History History Education | Ind. & Personnel Psych. Physical Educ., Recreation & Health Social Work Sociology Theology, Religion | | Accounting | Conventional Class Business Education | Finance | | Economics Law Management Marketing | Enterprising Class Other Business & Comm. Political Science Public Administration | Public Relations Purchasing Sales | | Art Art Education Drama English, Creative Writing English Education | Artistic Class General Humanities Journalism, Radio-TV, Communication Literature Music | Music Education Other Fine & Applied Arts Philosophy Speech | Table 2 A Psychological Classification Scheme for Vocations and Major Fields (Women) | | Major Field or Vocation | | |--|---------------------------|---------------------------| | | Intellectual Class | | | Agricultural Science | Chemistry | Other Biol. Sciences | | Architecture | Math., Statistics | Physics | | Biochemistry | Medicine | Veterinary Medicine | | Biology | Natural Science Educ. | Zoology | | | Social-Intellectual Class | | | Clinical Psychology | Medical Technology | Physical Therapy | | Dentistry | Nursing | Political Science, Govt., | | Exp. & General Psych. | Other Health Fields | International Relations | | Mathematics Educ. | Pharmacy | Theology, Religion | | | Social-Conventional Class | | | Business Education | Clerical, Office Work | Secretarial Science | | | Social-Enterprising Class | | | Educational Psych.
Management, Bus. Ad. | Purchasing | Sales | | | Social-Artistic Class | . : | | Counseling & Guidance | History Education | Physical Educ., | | Educ., General & | Home Economics | Recreation & Health | | Other Specialties | Home Economics Educ. | Public Rel., Advertising | | Education of | Housewife | Social Science | | Exceptional Children | Law | Social Work, Group Work | | Elementary Education | Modern Foreign | Sociology | | English Education
History | Language Education | Speech | | | Conventional Class | • | | Accounting | | | | | Enterprising Class | | | Marketing | | | | | Artistic Class | | | Art | Journalism, Radio-TV, | Modern Foreign Language | | Art Education | Communication | Music | | Orama | Library Science, | Music Education | | English, Creative Writing | Archival Science | Other Fine & Applied Art | | Foreign Service | Literature | Philosophy | their career choices from a coded list of 99 careers. All classifications, as well as scoring and then establishing the highest Vocational Preference Inventory Scale Score, were performed by a computer with, we assume, perfect reliability. Tables were then formed to show how students' first vocational choices are related to their second or final choices. The time intervals between choices were 12 months for the spring sample and 8 months for the fall. Using a student's highest scale score, we examined the predictive validity of the Vocational Preference Inventory in the same way. ## Vocational Choice and VPI The prediction of a student's final vocational choice from his first choice eight months earlier is shown in Table 3 for men in the fall sample. Table 3 Prediction of Final Vocational Choice from First Vocational Choice (Fall Sample, Men, N=1359) | | Final Vocational Choice | | | | | | | | | | | | |--------------------------|-------------------------|-----|-----|-----------|-----|-----|-----|-----------|-----------|-------|--|--| | 1st
Vocational Choice | Real | Int | Soc | Conv | Ent | Art | Und | %
Hits | No
Res | N | | | | Realistic | 106 | 13 | 4 | 1 | 12 | | 14 | 67.9 | -6 | 156 | | | | Intellectual | 31 | 355 | 21 | 14 | 29 | 8 | 57 | 67.6 | 10 | 525 | | | | Social | 3 | 8 | 110 | 1 | 12 | 3 | 19 | 68.8 | 4 | 160 | | | | Conventional | | 1 | 2 | <u>42</u> | 7 | | 7 | 71.2 | | 59 | | | | Enterprising | 4 | 5 | 15 | 10 | 155 | 4 | 32 | 67.1 | 6, | 231 | | | | Artistic | 1 | 2 | 8 | | 6 | 48 | 10 | 63.2 | 1 | 76 | | | | Undecided | 4 | 14 | 13 | 4 | 18 | 4 | 53 | | 1 | 1.1.1 | | | | No Response | | 10 | 8 | 5 | 8 | | 9 | | 1 | 41 | | | The percentage of correct predictions varies from 63.2 to 71.2 percent. The total number of correct predictions always exceeds base rate expectations and cannot be attributed to chance. The prediction of a student's final vocational choice from his highest score (High Point Code) among six Vocational Preference Inventory scores, obtained eight months earlier, is given in Table 4. The percentage of correct predictions ranges only from 21.5 to 51.4 percent. In this instance, simply asking the student is clearly superior to using the Vocational Preference Inventory. Table 4 Prediction of Final Vocational Choice from VPI High-Point Code (Fall Sample, Men, N=1359) | | | _ | F | inal Vo | ocatio | nal Cl | noice | | v v | | |------------------------|------|-----|-----------|-----------|-----------|-----------|-------|-----------|-----------|-----| | VPI
High-Point Code | Real | Int | Soc | Conv | Ent | Art | Und | %
Hits | No
Res | N | | Realistic | 43 | 28 | 9 | 7 | 8. | | 17 | 37.7 | 2 | 114 | | Intellectual | 70 | 282 | 45. | 9 | 43 | 14 | 70 | 51.4 | 16 | 549 | | Social | 8 | 32 | <u>78</u> | 9 | 34 | 11 | 37 | 36.8 | 3 | 212 | | Conventional | 11 | 19 | 4 | <u>33</u> | 23 | | 13 | 31.4 | 2 | 105 | | Enterprising | 9 | 16 | 17 | 18 | <u>98</u> | 2 | 29 | 50.8 | 4 | 193 | | Artistic | 8 | 31 | 28 | 1 | 41 | <u>40</u> | 35 | 21.5 | 2 | 186 | Note. -- To make single predictions from the VPI, it was necessary to omit students whose two highest scores were tied. This occurrence then necessitated the omission of students with tied profiles from the tables of expressed choice so that the comparisons of the VPI and expressed choice are based on identical samples. If, however, "expressed" choice predictions are based on all students (with and without VPI ties), the differences in predictive efficiency shown in Tables 3, 6, and 9 vary only 1 per cent or less. The discrepancy between the efficiency of a student's expressed choice and his VPI scores becomes even greater when we select a subsample of students whose first two vocational choices, at the time of initial testing, fall in the same vocational class: for example, physics and chemistry, education and social work, art and literature, etc. The exact questionnaire items for this analysis were as follows: My present career choice is: (Select the appropriate number from the list of coded careers and curricula) If I could not have my first choice (above) I would select the following occupation: (Select the appropriate number from this list) Table 5 reveals that sub-grouping students whose first two choices belong to the <u>same</u> vocational class results in a substantial gain in predictive efficiency. Correct predictions range from 73.3 to 85.7 percent as contrasted with 63.2 to 71.2 for the <u>total</u> sample of men. The subgroup of students whose Table 5 Prediction of Final Vocational Choice for Students Whose First Two Choices Fall in the Same Class (Fall Sample, Men, N=586) | | | | F | inal Vo | catio | nal Ch | noice | _ | | | |---------------------------------|-----------|-------|-----------|---------|-----------|--------|-------|-----------|-----------|-----| | 1st & 2nd
Vocational Choices | Rea | l Int | Soc | Conv | Ent | Art | Und | %
Hits | No
Res | N | | Realistic | <u>36</u> | 2 | 1 | | 6 | | 1 | 76.6 | 1 | 47 | | Intellectual | 18 | 239 | 5 | 4 | 10 | 4 | 21 | 78.1 | 5 | 306 | | Social | | | <u>47</u> | | 3 | 1 | 9 | 78.3 | | 60 | | Conventional | | | | 12 | 2 | | | 85.7 | | 14 | | Enterprising | 1 | | 2 | 2 | <u>69</u> | 2 | 9 | 78.4 | 3 | 88 | | Artistic | | | 3 | | 3 | 22 | 1 | 73.3 | 1 | 30 | | Undecided | | 4 | 1 | | 2 | 1 | 5 | | | 13 | | No Response | | 9 | 3 | 3 | 6 | | 7 | | | 28 | first two choices fall in different vocational classes are, as expected, less predictable than students whose first two choices belong to the same class. Although the percentages of hits are lower--53.0 to 66.7--they still exceed the percentages obtained by the use of the VPI--21.5 to 51.4. The results for women in the fall sample are presented in Tables 6, 7, and 8. The main findings for women parallel those for men. The analyses for women are identical to those for men except for the use of a special classification scheme developed for women in which the Social Class is divided into four sub-classes. Expressed vocational choices predict 34.8 to 83.8 percent of later choices (Table 6). On the average, the VPI in Table 7 predicts final choices less Table 6 Prediction of Final Vocational Choice from First Vocational Choice (Fall Sample, Women, N=1386) | | Final Vocational Choice | | | | | | | | | | | | |---------------------|-------------------------|-----|-----------|-----|-----|----------|-----|-----------|-----|-------|----|-------| | lst | - | Soc | Soc | Soc | Soc | | | • | J. | % | | | | Vocational Choice | Int | Int | Conv | Ent | Art | Conv | Ent | Art | Und | Hits | NR | Total | | Intellectual | <u>54</u> | 19 | 2 | 2 | 18 | 2 | | 4 | 15 | 42.5 | 11 | 127 | | Social Intellectual | 10 | 183 | 3 | 6 | 42 | 1 | 1 | 10 | 7 | 66. 3 | 13 | 276 | | Social Conventional | | | <u>17</u> | | 1 | 1 | | | 3 | 73.9 | ĩ | 23 | | Social Enterprising | | | 2 | 8 | 10 | 1 | 1 | | | 34.8 | 1 | 23 | | Social Artistic | 4 | 20 | 4 | 4 | 553 | 1 | | 25 | 37 | 83.8 | 12 | 660 | | Conventional | 2 | | 1 | | 1 | <u>5</u> | | | | 55.6 | | 9 | | Artistic | 1 | 3 | 2 | | 34 | | | <u>73</u> | 19 | 52.1 | 8 | 1.40 | | Undecided | 1 | 7 | 1 | 1 | 28 | | | 11 | 24 | | 12 | 85 | | No Response | 5 | 4 | | | 16 | | | 2 | 7 | | 9 | 43 | | | | | | | | | | | | | | | Table 7 Prediction of Final Vocational Choice from VPI High-Point Code (Fall Sample, Women, N=1386) | | Final Vocational Choice | | | | | | | | | | | | | | |------------------------|-------------------------|------------|-------------|------------|------------|----------|-----------|-----------|------------|------|----|-------|--|--| | VPI
High-Point Code | Int | | Soc
Conv | Soc
Ent | Soc
Art | Conv | Ent | Art | Und | | NR | Total | | | | Realistic | | 2 | 1 | | | | | | | 0.0 | | 3 | | | | Intellectual | <u>46</u> | 64 | 4 | 2 | 55 | 1 | | 17 | 25 | 20.3 | 13 | 227 | | | | Social | 14 | <u>111</u> | 18 | 7 | <u>481</u> | 3 | 1 | 38 | 5 4 | 81.9 | 26 | 753 | | | | Conventional | 5 | 9 | 5 | 2 | 12 | <u>5</u> | | 3 | 5 | 10.0 | 4 | 50 | | | | Enterprising | | 7 | | 3 | 16 | 1 | . | 2 | 5 | 0.0 | 2 | 35 | | | | Artistic | 12 | 43 | 4 | 7 | 139 | 1 | 1 | <u>65</u> | 23 | 20.5 | 22 | 317 | | | Table 8 Prediction of Final Vocational Choice for Students Whose First Two Choices Fall in the Same Class (Fall Sample, Women, N=545) | | | | | Fina | l Voca | tional | Choice | e | | | | |--------------------------------|-----|------------|-------------|------------|------------|--------|-----------|-----|-----------|----|-------| | 1st & 2nd
Vocational Choice | Int | Soc
Int | Soc
Conv | Soc
Ent | Soc
Art | Conv | Art | Und | %
Hits | NR | Total | | Intellectual | 25 | 7 | , | | 1 | | 1 | 3 | 65.8 | 1 | 38 | | Social Intellectual | 2 | 85 | 2 | 2 | 5 | 1 | | 1 | 85.0 | 2 | 100 | | Social Conventional | | | 8 | | | 1 | | 1 | 72.7 | 1 | 11 | | Social Entemprising | | | 1 | 1 | | , | | | 50.0 | | 2 | | Social Artistic | 2 | 8 | 1 | | <u>299</u> | | 8. | 13 | 88.5 | 7 | 338 | | Conventional | 1 | | | | | | | | | | 1 | | Artistic | | 1 | 1 | | 8 | | <u>23</u> | 2 | 60.5 | 3 | 38 | | Undecided | | | | | | | | 1 | | | 1 | | No Response | -1 | 3 | | | 5 | | 1 | 5 | | 1 | 16 | | | | | | | | • | | | | | | efficiently than asking the student (0.0 to 81.9 percent). And the formation of a sub-sample of women whose first two choices belong to the same class yields the most efficient predictions--50.0 to 88.5 percent. Table 8 again demonstrates that students whose first two choices belong to the same vocational class are more predictable than students whose choices belong to different classes (32.6 to 78.9 percent). Because of the controversial character of the results obtained for the fall sample, the same analyses were performed for the spring sample with similar results. These analyses involve a longer interval of time (one year instead of eight months) and a different stage of college life (the end of the freshman year to the end of the sophomore year, as opposed to the beginning of the freshman year to the end of the freshman year). Table 9 is a summary of the main results. Without exception, the results in Table 9 replicate what we found earlier—expressed vocational choice is clearly and substantially superior to the Vocational Preference Inventory. Table 9 Summary for Spring Sample | | % Correct Predictions | | | | | | |--------------------------------------|-----------------------|-------------------|--|--|--|--| | Kinds of Prediction | Men
(N=1773) | Women
(N=2336) | | | | | | Expressed Vocational ChoiceTotal | 68.7 | 78.2 | | | | | | VPIHighest Scale | 45.1 | 59. 6 | | | | | | Expressed Vocational ChoiceSame | 82. 5 | 86.4 | | | | | | Expressed Vocational ChoiceDifferent | 64.2 | 71.9 | | | | | | | | | | | | | ## Vocational Choice and Role The following analyses were performed to see how well we could predict a student's later vocational choice when his preferred vocational role was considered along with his first vocational choice or his VPI scores. When he took the American College Survey, he responded to the following item: What special role would you like to play within your present occupational choice? (Mark one) Being a practitioner of my occupation Training or teaching others about my occupation Leading or supervising people Doing research in my field Acting as a consultant or expert to others Undecided Other role Table 10, a summary of 24 tables, presents the predictive efficiencies of a student's highest VPI score and his role preference, and his expressed vocational choice and his role preference. With one exception, students who prefer the roles of practitioner, teacher, leader, researcher, or consultant are more likely to give the same or closely related vocational choice eight months later than are students who fail to respond, or who respond "undecided" or "other role." The underlined percentages within the six classes indicate the classes and vocational roles that appear to go together--where the best predictions should be obtained. The efficiency of the predictions obtained for expressed choice and vocational role approximate those obtained by sub-grouping students whose first two choices belong to the same vocational class. In short, we can predict vocational choices most accurately by one of two simple methods: (1) ask the student about his first two vocational Table 10 Predicting Vocational Choice from First Two Vocational Choices and Preferred Vocational Role (Fall Sample) | Voc¹l | _ | | _ | Prefer | ed ' | Vocation | al Ro | ole, Mer | n (N=1207) | | | |--|------------|----------------|-----------|--------------|------|--------------|------------|--------------------|------------------------|-----|---------------------| | Choice | Und. | , Oth., N | R | Pract. | T | eacher | I | eader | Research. | Co | onsult. | | | f | % hit: | s f | % hits | f | | _ | % hits | f % hits | | % hits | | 1st & 2n | d | | | | | | | | | | • | | Same | | | | | | | | | | | | | Real | 8 | 75. 0 | 18 | <u>83. 3</u> | 1 | 0.0 | 4 | 75.0 | 9 66.7 | 7 | 85.7 | | Int | 54 | 70.4 | 94 | 84.0 | 18 | 83, 3 | 9 | 33.3 | 120 80.8 | 11 | | | Soc | 11 | 54. 5 | 25 | 80.0 | 11 | 90.9 | 5 | 80.0 | $4 \ 1\overline{00.0}$ | 4 | | | Conv | 3 | 66.7 | 5 | 100.0 | 1 | 100.0 | 0 | | 1 100.0 | 4 | | | Ent | 19 | 78.9 | 35 | 85.7 | 1 | 100.0 | 21 | 85.7 | 2 0.0 | 10 | | | Art | 4 | 50.0 | 20 | 70.0 | 1 | 100.0 | 3 | | 1 100.0 | 1 | 100.0 | | Total | | <u>69. 7</u> | | 82.7 | | <u>84. 9</u> | | 73.8 | 79.6 | _ | 67.6 | | 1st & 2nd | 1 . | | | | | | | | • | | | | Different | ; | | | | | | | | - | | - | | Real | 31 | 58.1 | 42 | 66.7 | 6 | 66.7 | 12 | 75.0 | 12 50.0 | 6 | 83.3 | | Int | 75 | 48.0 | 7.7 | 55.8 | 19 | 47.4 | 13 | 46.2 | 29 58.6 | 6 | 83.3 | | Soc | 25 | 52.0 | 32 | 75.0 | 13 | 84.6 | 14 | 50.0 | $9 \frac{30.0}{22.2}$ | . 7 | 85.7 | | Conv | 17 | 47.1 | 12 | 75.0 | 0 | 0.0 | 2 | 0.0 | 1 100.0 | 13 | 92.3 | | Ent | 47 | 51.1 | 52 | 63.5 | 3 | 66.7 | 22 | 68.2 | 5 60.0 | 14 | $\frac{72.3}{64.3}$ | | Art | 18 | 50.0 | 14 | 57.1 | 10 | 70.0 | | 100.0 | 2 50.0 | 1 | 0.0 | | Total | | 50.7 | | 63.3 | | 64.7 | • | 59.4 | 51.7 | 1 | | | 25 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | | | | | | | <u> </u> | | <u>78. 7</u> | | , | | | | | W | omen (N | T= 12! | 58) | | | · <u> </u> | | 1st & 2nd
Same | <u>[</u> | | | | | | | | · | • | - | | Int | 7 | 42.9 | 12 | 83.3 | 2 | 50.0 | | | 17 64.7 | | | | Soc-Int | 22 | 95.5 | 55 | | 7 | | 5 | 80.0 | 11 90.9 | | | | Soc-Conv | <i>r</i> 2 | 50.0 | 5 | 80.8 | 3 | | | | 11 /0. / | 1 | 0 .0 | | Soc-Ent | | | | 100.0 | 1 | 0.0 | | | | • | 0.0 | | Soc-Art | 4 8 | 79.2 | | 92.3 | | 80.5 | 2.9 | 89.7 | 5 60.0 | 21 | 95.2 | | Conv | 1 | 0.0 | - , - | , _ • • | | 30. J | - / | <i>□ /•</i> 1 | 5 00.0 | LI | 7J. L | | Ent | _ | | | | | | | | | | | | Art | 9 | 55.6 | 17 | 64.7 | Q | 75.0 | 1 | 100.0 | | 3 | 0 0 | | Total | , | 76.4 | 11 | 88.0 | U | 77.4 | 1 | 88.6 | 72 7 | Ş | 0.0 | | | | 10.1 | | 00.0 | | 11.4 | | 80.0 | <u>72. 7</u> | | 80.0 | | 1st & 2nd | | | | | • | | | | | | | | Different | | | | | | | | | | | | | Int 2 | 27 | 14.8 | 26 | 53 R | 3 | 0.0 | 1 | 100 0 | 27 25.9 | _ | 60.0 | | Soc-Int | | 42.5 | 74 | _ | 19 | 36.8 | | 50. _. 0 | 13 61.5 | | 60.0 | | Soc-Conv | | | 8 | | 19 | 100.0 | 4 | JU.,U | 13 01.5 | 6 | 50.0 | | Soc-Ent | | 0.0 | 10 | 30.0 | 2 | | A | 75 0 | | | 100.0 | | Soc-Art | | | 10
140 | | | 0.0 | | 75.0 | 11 /2 / | | 25.0 | | Conv | 6 | 66.7 | | | 34 | 73.5 | 28 | | 11 63.6 | 16 | 75.0 | | Ent | J | 00. 1 | I. | 100.0 | | | 1 | 0.0 | | | | | | 30 | 20 O | 42 | 41 0 | 1 2 | 20 = | | 75 ^ | | | | | | , | 30. 0
52. 3 | 42 | | 13 | 38.5 | 4 | 75.0 | | 11 | 63.6 | | Total | | <u>52.3</u> | | 72.8 | | 52.8 | | 67.7 | 41.5 | | 62.8 | choices, or (2) ask him once about his vocational intentions and then ask him for his preferred vocational role. Either of these methods is almost twice as efficient as the Vocational Preference Inventory. ## Discussion Most of all, the results suggest that educators, researchers, and counselors should make greater use of a person's expressed vocational choices and that interest inventories should be used with more discrimination. The results also raise a number of questions: (1) Would we obtain similar results—the superiority of expressed over measured interests—if we had used well established inventories like the Strong Vocational Interest Blank or the Kuder Preference Record? (2) Does the classification scheme used in the present study provide the kinds of predictions students and counselors want, and is it useful for this purpose? And (3) would we obtain similar differential validities over longer intervals of time and for people of different ages? The data for satisfactory answers to these questions are either not available or not sufficient. For example, the earlier study revealed that six scales of the Strong were not as efficient as expressed choice for similar samples over a four-year interval. The percentages of hits (prediction over four years to the same six-category system) equaled 28.2 percent for the Strong and 56.3 percent for expressed choice (see Tables 4 and 8, Holland, 1963). This experience suggests, but does not demonstrate, that counselors using all scales of the Strong or some other interest inventory would not be expected to surpass expressed choice in other predictive studies. ¹The two samples differ because 74 rather than 100 percent of the students filled out the Strong. We need comparative studies of expressed and measured interests employing a single classification scheme on the same population for several instruments and for several time intervals. A review of the predictive validities for the Strong and the Kuder inventories versus expressed choice quickly reveals a morass of criteria, classifications, predictive formulae, and counseling contaminations that usually defy any reliable extrication (Berdie, 1950; Strong, 1943; Darley & Hagenah, 1955). This situation prevails because most predictive studies are primarily concerned with establishing the validity of an inventory so that the predictive validity of expressed choice, if studied at all, receives only cursory treatment. The predictive efficiency of expressed choice in the present study is due mainly to the use of a classification system. The present classification, like many classification schemes, groups similar vocational choices so that it is possible to distinguish small and large differences. Such an orientation—calling attention to occupational groups rather than single occupations—is precisely what students need and what counselors strive for. Because we have usually evaluated the predictive efficiency of expressed choice in terms of identical vocational choices from one time to the next, we have treated any change in vocational choice as a gross change and missed the opportunity to examine the different degrees of change that a useful classification reveals. If the present study and its predecessor are persuasive, then we could abandon the routine use of interest inventories in freshman orientation programs and rely on what students tell us. Those students who are undecided or who give successive choices that fall in different vocational classes might be given the option of taking an interest inventory. In making predictions in vocational counseling, it may be constructive to rely more upon a person's vocational choice and history of such choices than upon interest inventories. Interest inventories may be most useful for characterizing the poles of a person's conflicts about vocations and for similar diagnostic and treatment purposes. The potential values of this orientation need more investigation, but it seems unwise to continue to believe that interest inventories are always needed in the sense that one always needs a yearly physical. In the ACT program, the Student Profile Section items on vocational choice and vocational role clearly have substantial forecasting ability. And until interest inventories approach the same high level of efficiency, there is no compelling evidence for the introduction of an interest inventory into the ACT assessment. Colleges which want to do so can identify students in need of counseling by finding "undecided" students via the Student Profile Section, or students who cannot designate a vocational role they prefer to play. Looking ahead, it appears quite plausible that interest inventories will have greater use as vehicles for creating better classification schemes for occupations, preferences, client problems, and occupational material, and for theoretical work generally. The great majority of counseling problems may become amenable to various classifications of expressed choices and associated theories. ## References - Berdie, R. F. Scores on the Strong Vocational Interest Blank and the Kuder Preference Record in relation to self ratings. <u>Journal of Applied Psychology</u>, 1950, 34, 42-49. - Darley, J. G., & Hagenah, Theda. <u>Vocational interest measurement.</u> Minneapolis: University of Minnesota Press, 1955. - Holland, J. L. Explorations of a theory of vocational choice and achievement: II. A four-year prediction study. <u>Psychological Reports</u>, 1963, 12, 547-594. - Holland, J. L. Manual for the Vocational Preference Inventory. (6th rev.). Iowa City, Iowa: Educational Research Associates, 1965. - Holland, J. L. A psychological classification scheme for vocations and major fields. <u>Journal of Counseling Psychology</u>, 1966, 13, 278-288. - Richards, J. M., Jr., Holland, J. L., & Lutz, Sandra W. The prediction of student accomplishment in college. ACT Research Report No. 13. Iowa City, Iowa: American College Testing Program, 1966. - Strong, E. K., Jr. <u>Vocational interests of men and women.</u> Stanford, Calif.: Stanford University Press, 1943. ERIC ## ACT Research Reports This report is the eighteenth in a series published by the Research and Development Division of American College Testing Program. Reports are published monthly and mailed free of charge to educators and other interested persons who have asked to be on the special research report mailing list. The research reports have been deposited with the American Documentation Institute, ADI Auxiliary Publications Project, Photoduplication Service, Library of Congress, Washington 25, D. C. (ADI Document numbers and prices are given below.) Printed copies may be obtained free from the Research and Development Division, American College Testing Program. Photocopies and 35 mm. microfilms may be obtained at cost from ADI by citing ADI Document number. Advance payment is required. Make checks or money orders payable to: Chief, Photoduplication Service, Library of Congress. ## Reports in the series are: - *No. 1 <u>A Description of American College Freshmen</u>, by C. Abe, J. L. Holland, Sandra W. Lutz, & J. M. Richards, Jr. (ADI Doc. 8554; photo, \$8.75; microfilm, \$3.00) - *No. 2 <u>Academic and Non-academic Accomplishment: Correlated or Uncorrelated?</u> by J. L. Holland, & J. M. Richards, Jr. (ADI Doc. 8555; photo, \$3.75; microfilm, \$2.00) - No. 3 A Description of College Freshmen: L. Students with Different Choices of Major Field, by C. Abe., & J. L. Holland (ADI Doc. 8556; photo, \$7.50; microfilm, \$2.75) - *No. 4 <u>A Description of College Freshman:</u> II. <u>Students with Different Vocational Choices</u>, by C. Abe., & J. L. Holland (ADI Doc. 8557; photo, \$7.50; microfilm, \$2.75) - *No. 5 A Description of Junior Colleges, by J. M. Richards, Jr., Lorraine M. Rand, & L. P. Rand ADI Doc. 8558; photo, \$3.75; microfilm, \$2.00) - *No. 6 Comparative Predictive Validities of the American College Tests and Two Other Scholastic Aptitude Tests, by L. Munday (ADI Doc. 8559; photo, \$2.50; microfilm, \$1.75) ^{*}This report now available only from ADL ## ACT Research Reports (cont.) - No. 7 The Relationship Between College Grades and Adult Achievement. A Review of the Literature, by D. P. Hoyt (ADI Doc. 8632; photo, \$7.50; microfilm, \$2.75) - No. 8 A Factor Analysis of Student "Explanations" of Their Choice of a College, by J. M. Richards, Jr., & J. L. Holland (ADI Doc. 8633; photo, \$3.75; microfilm, \$2.00) - No. 9 Regional Differences in Junior Colleges, by J. M. Richards, Jr., L. P. Rand, & Lorraine M. Rand (ADI Doc. 8743; photo, \$2.50; microfilm, \$1.75) - No. 10 Academic Description and Prediction in Junior Colleges, by D. P. Hoyt, & L. Munday (ADI Doc. 8856; photo, \$3.75; microfilm, \$2.00) - No. 11 The Assessment of Student Accomplishment in College, by J. M. Richards, Jr., J. L. Holland, & Sandra W. Lutz (ADI Doc. 8955; photo, \$3.75; microfilm, \$2.00) - No. 12 Academic and Non-academic Accomplishment in a Representative Sample taken from a Population of 612,000, by J. L. Holland, & J. M. Richards, Jr. (ADI Doc. 8992; photo, \$3.75; microfilm, \$2.00) - No. 13 The Prediction of Student Accomplishment in College, by J. M. Richards, Jr., J. L. Holland, & Sandra W. Lutz (ADI Doc. 9020; photo, \$5.00; microfilm, \$2.25) - No. 14 Changes in Self-Ratings and Life Goals Among Students at Colleges with Different Characteristics, by R. W. Skager, J. L. Holland, & L. A. Braskamp (ADI Doc. 9069; phote, \$3.75; microfilm, \$2.00) - No. 15 Can Computers Write College Admissions Test?, by J. M. Richards, Jr. (ADI Doc. 9174; photo, \$2.50; microfilm, \$1.75) - No. 16 Changes in Self-Ratings and Life Goals as Related to Student Accomplishment in College, by R. W. Skager, & L. A. Braskamp (ADI Doc. 9214; photo, \$2.50; microfilm, \$1.75) - No. 17 Family Income and the Characteristics of College-Bound Students, by L. L. Baird (ADI Doc. number not yet available)